

Books to Help You On Your Way to
Summer Reading Success

Picture Dictionary:

- DK Illustrated Oxford Dictionary
- Cailliou: My First Dictionary

Wordless Books:

- Mr. Wuffles by David Wiesner
- Zoom by Istvan Banyai

Counting Songs:

- CD-Learning Basic Skills Through Music Vol.1
- DVD-Leap Frog Numbers Ahoy
- CD-Knick Knack Paddy Whack by Christine Engel
- Book-Big Fat Hen by Keith Baker

Animal Stories:

- Big Red Barn by Margaret Wise Brown
- Can You Moo by David Wojtowycz

Snack Ideas:

- Pinkalicious Cupcake Cookbook by Victoria Kann
- Grow It, Cook It Edited by Deborah Lock

Non-Fiction

- The Illustrated Dictionary for Young Children by Betty Root

Song Books

- Marc Brown's Playtime Rhymes
- Itsy Bitsy Spider by Rosemary Wells

Community Heroes

- Police Officers on Patrol by Kersten Hamilton
- Fire Fighters: Speeding! Spraying! Saving! By Patricia Hubbell
- My Mother is a Doctor by Charnan Simon

Thank you to our sponsors:

Friends of the Cora J. Belden Library


June 17 - Sept 4

Preschool Summer Reading
Program

For birth to 5 years

(& not entering kindergarten)


Cora J. Belden Library

33 Church Street, Rocky Hill, CT 06067

860-258-7621

www.rockyhilllibrary.info


Playgroup Plus

Wednesdays, 10:15 - 11:30 am

June 3, 10 17 & 24

July 1, 8, 15, 22 & 29

August 5, 12, 19 & 26


Miss Alex will present stories, songs and more from 10:15-10:30 am.
Group playtime from 10:30-11:30 am. Registration not required.

Little Heroes

Thursdays 10:30-11:15 am

June 17 & 25

July 2, 9, 16, 23 & 30


Miss Cathy will present a mixed age story time for ages birth to 5 years. We'll start with stories & songs for babies, move into stories & songs for toddlers and then into stories & songs for preschoolers. Families will be able to take a break at any time and everyone is invited to join in at the end for music, shakers and an activity. Registration not required.

Family Story Time

Mondays, June 15, July 6 & 20 &
August 3 6:30-7:15pm

Miss Cathy invites families of preschoolers & early elementary students to hear stories, sing songs and create a craft. Registration not required.


LEGO Free Play

Friday's June 19, July 17 & August 21 10:30am-noon

Come into the library for free play with DUPLO LEGOs. For ages 18 months and up with an adult. Registration not required.


How to Register

Preschoolers can join a summer reading program at the library!

An activity log with fun activities is available at the library. The skills learned while completing the activities help build the foundation for success in learning to read and a lifelong love of reading. Early literacy skills can be shared through talking, singing, reading, writing and playing. Babies are born ready to learn and these activities will help stimulate the connection of synapses in their brains. Toddlers and preschoolers further develop their brains by learning new ideas and skills.

Register today by completing the information on the right panel and turning it into the library to receive the activity log & a free book. →

Complete the activities and return to the library to receive a prize.

All prizes must be redeemed by Friday, Sept. 4, 2015 (while supplies last).

Child's Name: _____

Birth Date: _____

Program: Up to 24 months 2-5 years old

Parent's Name: _____

Address: _____

Phone: _____

Email: _____

For Staff Only:

Completed program: